AFRL-RZ-WP-TP-2011-2049 ## GROWTH OF HIGH QUALITY CARBON NANOTUBES ON FREE-STANDING DIAMOND SUBSTRATES (POSTPRINT) C. Varanasi; J. Burke; L. Brunke University of Dayton Research Institute W. Lanter Innovative Scientific Solutions, Inc. H. Wang Texas A&M University J. Petry; B.T. Yang; J.S. Bulmer; J. Scofield; P.N. Barnes Air Force Research Laboratory C. Varanasi Army Research Office **MARCH 2010** Approved for public release; distribution unlimited. See additional restrictions described on inside pages #### STINFO COPY AIR FORCE RESEARCH LABORATORY PROPULSION DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7251 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|--|---| | March 2010 | Journal Article | March 2008 – March 2010 | | 4. TITLE AND SUBTITLE GROWTH OF HIGH QUALITY C | CARBON NANOTUBES ON FREE-STA | 5a. CONTRACT NUMBER ANDING In-House | | DIAMOND SUBSTRATES (POST | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT
NUMBER
62203F | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | C. Varanasi; J. Burke; L. Brunke (Univ | 3145 | | | J. Perry; B.T. Yang; J.S. Bulmer; J. Sco | */ *** | | | W. Lanter (Innovative Scientific Soluti
H. Wang (Texas A&M University) | 32 | | | C. Varanasi (Army Research Office) | 5f. WORK UNIT NUMBER | | | , | | 314532ZE | | 7. PERFORMING ORGANIZATION NAME(S) AI Innovative Scientific Solutions, Inc. Dayton, OH Texas A&M University, College Station TX, 778 Air Force Research Laboratory, Propulsion Direct Wright-Patterson Air Force Base, OH 45433-725 Army Research Office, Research Triangle Park, | University of Dayton Research
444 E. 2nd Street
Dayton, OH 45402 | Institute 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | Air Force Research Laboratory | AGENCY ACRONYM(S) | | | Propulsion Directorate Wright-Patterson Air Force Base, OH 4 | 45433-7251 | AFRL/RZPG | | Air Force Materiel Command | 13133-7231 | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER(S) | | United States Air Force | | AFRL-RZ-WP-TP-2011-2049 | | 12. DISTRIBUTION/AVAILABILITY STATEMEN | | | Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES This paper contains color. PA Case Number: 88ABW-2010-1418; Clearance Date: 23 Mar 2010. Post print published in: Carbon, V48, pp 2442-2446 (2010) The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. #### 14. ABSTRACT Carbon nanotubes (C"JTs) were grown on diamond-coated Si substrates and free-standing diamond wafers to develop efficient thermal interface materials for thermal management applications. High-quality, translucent, free-standing diamond substrates were processed in a 5 kW microwave plasma chemical vapor deposition (CVD) system using CH4 as precursor. "Ji and Ni-9%W-l.5% Fe catalyst islands were deposited to nucleate CNTs directly onto the diamond substrates. Randomly-oriented multi-walled CNTs forming a mat of 5 1m thickness and consisting of 20 nm diameter tubes were observed to grow in a thermal CVD system using C2H2 as precursor, Transmission electron microscopy and Raman analyses confirmed the presence of high-quality CNTs on diamond showing a DIG peak ratio of 0,2-0.3 in Raman spectra. #### 15. SUBJECT TERMS Carbon nanotubes, diamond, plasma. microscopy, translucent. substrates, thelmaL microwave, spectra, catalyst, chemical. wafer | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | |---|---------------------|------------|--| | a. REPORT Unclassified Unclassified Unclassified Unclassified | OF ABSTRACT:
SAR | OF PAGES | Kevin Yost 19b. TELEPHONE NUMBER (Include Area Code) 937-255-6246 | #### available at www.sciencedirect.com ## Growth of high-quality carbon nanotubes on free-standing diamond substrates C. Varanasi a,e,*, J. Petry d, L. Brunke d, B.T. Yang d, W. Lanter d, J. Burke d, H. Wang d, J.S. Bulmer d, J. Scofield d, P.N. Barnes d - ^a University of Dayton Research Institute (UDRI), Dayton, OH 45469, USA - ^b Innovative Scientific Solutions, Inc., Dayton, OH 45440, USA - ^c Texas A&M University, College Station, TX 77843, USA - ^d Air Force Research Laboratory (AFRL), WPAFB, OH 45433, USA - ^e Army Research Office, Research Triangle Park, NC 27709, USA #### ARTICLE INFO # Article history: Received 7 October 2009 Accepted 9 March 2010 Available online 15 March 2010 #### ABSTRACT Carbon nanotubes (CNTs) were grown on diamond coated Si substrates and free standing diamond wafers to develop efficient thermal interface materials for thermal management applications. High quality, translucent, free standing diamond substrates were processed in a 5 kW microwave plasma chemical vapor deposition (CVD) system using CH₄ as precur sor. Ni and Ni 9%W 1.5%Fe catalyst islands were deposited to nucleate CNTs directly onto the diamond substrates. Randomly oriented multi walled CNTs forming a mat of $\sim\!5~\mu m$ thickness and consisting of $\sim\!20$ nm diameter tubes were observed to grow in a thermal CVD system using C_2H_2 as precursor. Transmission electron microscopy and Raman anal yses confirmed the presence of high quality CNTs on diamond showing a D/G peak ratio of 0.2 0.3 in Raman spectra. Published by Elsevier Ltd. #### 1. Introduction Three carbon based materials have demonstrated the poten tial for high thermal conductivity: graphite, diamonds and carbon nanotubes (CNTs). Due to the high thermal conductivity (~1800 W/km) of diamond, heat spreaders made of diamond plates are useful for thermal management in high power electronic devices [1] such as laser diodes, RF power transistors, etc. Diamond heat spreaders help to quickly transfer heat from the devices to heat sinks and thus improve the reliability and device performance [2]. Diamond coatings deposited by chemical vapor deposition (CVD) were also investigated to serve as heat spreading films for thermally limited high power high frequency devices [3]. In addition to diamond films, discrete CNTs also were found to have very high thermal conductivity (~3000 W/km) along with high mechanical compliance and thus offer a potential for the development of the next generation thermal interface materi als [4 6]. CNTs can make excellent thermal interface materi als if the proper quality can be maintained along with a robust attachment to the desired devices. For example, chip cooling with CNT microfin architectures have been recently proposed by Kordas et al. [5]. CNT films as thermal interface materials were also discussed by Zhu et al. [6]. Initial results by this group showed that an assembly with CNTs has a ther mal conductivity of 81 W/m K and a thermal resistance of 0.43 cm² K/W. As an interface material, CNTs have been demonstrated to grow on a variety of materials/substrates. Cola et al. studied the performance of a thermal interface material consisting ^{*} Corresponding author: Current Address: U.S. Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709, USA. Fax: +1 919 549 4534. E mail address: pani.varanasi@us.army.mil (C. Varanasi). 0008 6223/\$ see front matter Published by Elsevier Ltd. doi:10.1016/j.carbon.2010.03.013 of Cu foil and CNT arrays and reported that thermal interface resistances of less than 10 mm² K/W are possible [7]. Xu and Fisher [8] reported enhancements in thermal conductance using CNT arrays grown on Si wafers by plasma enhanced CVD and reported a thermal interface resistance of 19.8 mm² K/W. Cola et al. [9] investigated CNT arrays grown on SiC to serve as thermal interface materials for high tem perature SiC devices and achieved thermal resistances less than 10 mm² K/W. CNTs were grown by Wang et al. on both sides of metallic substrates to fabricate thermal interface materials [10]. Samples fabricated in this study were mea sured to have thermal interface resistance of 12 mm² K/W. CNTs were also grown on constantan substrates for similar applications without the use of catalysts [11]. Carbon nanofi ber Cu composite films have been reported by Ngo et al. to have very low thermal resistances (0.25 cm² K/W) to serve as thermal interface materials for microelectronic packaging It is therefore reasonable to consider the growth of CNTs on diamond, since both can have superior thermal conduc tance. A structure containing a composite of diamond sub strates for heat spreading and CNTs for heat radiation on top of them could provide a useful combination to efficiently conduct away the heat. Enhancement of thermal diffusivity properties of the diamond spreaders can be expected by com bining CNTs grown on diamond substrates. In the present work, initial results of growth and characterization of CNTs grown on diamond substrates are presented. #### 2. Experimental Diamond substrates were grown in a 5 kW microwave plasma CVD system on 2 in. diameter silicon wafers. Prior to the dia mond growth, the Si wafers were thoroughly cleaned and scratched with diamond crystals (pre seeding) in an ultra sonic bath to initiate nucleation [13]. Diamond growth was carried out in a low concentration of CH₄ (1.5 2%) as the car bon source gas in a carrier gas of hydrogen. Diamond films were grown using microwave powers between 2500 and 4000 W at temperatures of 850 900 °C for 6 7 days to obtain films of $\sim 100 \, \mu m$ thickness. Free standing diamond sub strates were subsequently obtained by dissolving away the silicon wafer using chemical etchants. A catalyst layer (Ni or Ni 9%W 1.5%Fe) was then deposited by sputtering directly onto the diamond substrates without using any intermediate layers. In addition to pure Ni, alloy catalysts were also used to encourage base growth. [14]. All the depositions were done at room temperature and the metal catalyst layers from 2 to 10 nm thickness were deposited by varying the deposition time. While some samples were treated in Ar/5% H₂ atmo sphere for 30 min to create catalyst islands prior to CNT growth, other samples were directly used for CNT growth without a prior heat treatment. CNT growth was done in a lab constructed thermal CVD system using a 1 in. diameter quartz tube in a horizontal fur nace. Initially, the tube furnace was evacuated by using a rough pump and then purged with Ar/5% $\rm H_2$ for 20 min. The furnace with the samples was heated in an Ar/5% $\rm H_2$ atmo sphere to 750 800 °C. A precursor gas of 10 vol.% $\rm C_2H_2$ in an argon carrier gas was introduced as the carbon source at a flow rate of 50 400 sccm. The CNTs were grown for different lengths of time varying from 30 to 120 min. The samples were then cooled in an Ar/5% $\rm H_2$ mixture to room temperature. Some samples were also grown at a total pressure of 90 torr to observe the effect of low pressure growth. Both diamond and CNT/diamond samples were analyzed by using a high resolution FEI Sirion scanning electron micro scope (SEM) and a Delta Nu Raman microscope using a 532 nm diode laser. A Rigaku powder X ray diffractometer (XRD) was used to obtain theta two theta scans from the sam ples. CNTs from the diamond substrate were separated and then transferred to a copper grid and analyzed in a FEI Tecnai F20 analytical transmission electron microscope (TEM) with a point to point resolution of 0.21 nm to determine the crystal line quality. #### 3. Results and discussion Using microwave plasma CVD, diamond coatings up to 100 µm thick were processed. Fig. 1 shows a SEM image of a diamond substrate processed in the present study. It can be seen that these substrates have large crystals of diamonds with sharp facets and as a result have rough surfaces. Fig. 2 shows a theta two theta XRD pattern taken from a diamond substrate. Peaks corresponding to different orientations of the diamond were noted, indicating the polycrystalline nature of the diamond substrates. Fig. 3 shows Raman spectra taken from one of the large crystal diamond substrates. A sharp peak at 1332 cm⁻¹at room temperature is observed with a very low *G* peak at 1550 cm⁻¹, indicating a high degree of sp³ bonding in the carbon and that the samples are of high quality. Similar sharp peaks were also noted in high quality diamond substrates in the literature [15,16]. The free standing diamond substrates obtained by dis solving the Si substrate were found to be fairly translucent, providing an additional indication of very low impurity levels (sp² carbon etc.) in these substrates. The lower impurity levels in the diamond films are desirable due to their better thermal conductivities [1]. In addition, the microstructure of polycrys talline diamond films with grain boundaries also influences Fig. 1 – SEM micrograph of as-grown diamond sample showing facets of crystals. Fig. 2 – X-ray diffraction pattern taken from a diamond substrate. Fig. 3 – Raman spectra taken from a diamond substrate as compared to CNT/diamond samples grown at two different processing conditions (#1 in low pressure of 90 torr, #2 atmospheric pressure). thermal conductivity [17,18]. Since the large crystal diamond substrates have a reduced grain boundary area, the in plane thermal conductivity is expected to be better in large crystal diamond substrates as compared to small crystal diamond substrates. The quality of the diamond substrates just de scribed under the conditions in this study appears to be most suitable for growing CNTs for thermal management studies. Complete CNT coverage of rough diamond substrates is very important for improved thermal contact. Experiments were conducted with several samples of different metal layer thicknesses and sputtering parameters to determine the effect on catalyst coverage, as coverage of the catalyst particles will determine the final CNT coverage. Since intermediate layers were not used, catalyst particle coarsening was likely to occur during annealing. In addition, the facets present in the diamond could assist in the rapid coarsening of the catalyst particles due to the presence of the valleys between grains. Fig. 4 shows a CNT grown on a diamond sample deposited with a 2 5 nm thick Ni 9%W 1.5%Fe catalyst using Fig. 4 – Partial coverage of CNTs grown on diamond substrate partially covered with Ni–W–Fe deposited by using initial sputtering conditions. Fig. 5 – Complete coverage of CNTs on diamond substrates with Ni catalysts deposited by sputtering using optimized conditions. initial set of sputtering conditions (30 mA, 0.44 kV, 200 mtorr Ar, 10 min). After the CNT growth on these samples, it can be seen that only certain facets were found to be covered with a high density of CNTs (bright areas), whereas other areas ap pear to have a very low density (dark areas). Although the whole area of the substrate was exposed to CNT growth, only certain areas had the appropriate metal catalysts necessary for the growth and this resulted in partial coverage of the surface. Proper coverage of the surface was obtained using opti mized sputtering conditions (190 mA, 0.32 kV, 200 mtorr Ar, 2 min) and around 5 9 nm thick Ni was deposited to create the catalyst nanoparticles. As shown in Fig. 5, complete cov erage of the substrate with CNT growth is possible with a cat alyst layer. Although the initial diamond substrate surface was rough due to the faceting, the surface is completely cov ered with a thin layer of CNT carpet. A higher magnification photomicrograph of the samples is shown in Fig. 6, where randomly oriented CNTs can be clearly seen. A cross sec tional SEM micrograph of the sample shown in Fig. 7 demon strates that $3.5\,\mu m$ thick CNT carpet is present on the Fig. 6 – Higher magnification photomicrograph showing the CNTs grown on a diamond substrate. Fig. 7 – Cross-sectional SEM image showing CNTs grown on a diamond substrate. samples. Samples processed with the optimized sputtering conditions for Ni 9%W 1.5%Fe also provided similar CNT coverage. CNTs observed by TEM (image show in Fig. 8a) indicate that the diameter of the samples is around 20 nm. High reso lution TEM of the samples show that growth of high crystal line quality CNTs on diamond substrates is possible. This particular image is of a MWCNT where 16 walls are present as shown in Fig. 8b. In order to further confirm the quality of these CNTs, Raman spectra were taken on different sam ples. Fig. 3 shows a D/G peak ratio of 0.89 for the sample grown in atmospheric pressures (CNT/diamond #2). However, in other samples (CNT/diamond #1) grown with Ni islands and 400 sccm of C₂H₂ flow rate in 90 torr of pressure, a D/G ra tio as low as 0.3 was obtained as shown in Fig. 3 indicating the possibility of growing high quality MWCNTs on diamonds. It is shown in the literature that smaller the D/G ratio, the better the structural purity of the graphitic materials [19] and in the present study samples showed D/G ratios of 0.2 0.3 when grown in low pressure. The lower pressure growth seems to improve the D/G ratio of CNTs grown on diamond as opposed to atmospheric pressure growth. While increasing the growth times resulted in longer tubes, the growth temperature variations between Fig. 8 – (a) TEM micrograph showing 20 nm diameter CNTs grown on diamond substrates and (b) high resolution TEM micrograph showing 16 walls of highly crystalline MWCNT. 750 and 800 °C did not show much noticeable changes in CNTs. Also, prior heat treatment of the catalyst islands did not appear to influence the growth of CNTs, as the samples heated in Ar/H_2 environment prior to CVD or the samples treated in the CNT furnace yielded similar quality CNTs. With the growth of CNT on diamond substrates demonstrated as possible for thermal applications, thermal resistance mea surements of these substrates are underway. #### 4. Conclusions It is shown that high quality multi wall CNTs can be grown on diamond substrates without using intermediate oxide buf fer layers. Both Ni and Ni 9%W 1.5%Fe catalysts deposited by optimized sputtering conditions were found to produce CNTs on rough diamond substrates. Proof of the good CNT crystal linity was provided by TEM and Raman spectroscopy, with a D/G ratio of 0.2 0.3 in Raman spectra being observed on such samples. #### Acknowledgements The authors thank Larry Christy for his assistance in process ing some of the samples. The Air Force Office of Scientific Re search and the Propulsion Directorate of AFRL provided the financial support of this work. #### REFERENCES - Hartmann J, Reichling M. Thermal transport in diamond. In: Nazare MH, Neves AJ, editors. Properties, growth and applications of diamonds. London: INSPEC; 2001. p. 32 9. - [2] Bigelow LK. Diamond coatings. J De Phys IV 1993;3:897 902. - [3] Seelmann Eggebert M, Meisen P, Schaudel F, Koidl P, Vescan A, Leier H. Heat spreading diamond films for GaN based high power transistor devices. Diam Relat Mater 2001:10:744 9. - [4] Tong T, Zhao Y, Delzeit L, Kashani A, Meyyappan M. Dense vertically aligned multiwalled carbon nanotube arrays as thermal interface materials. IEEE Trans Compon Pack Technol 2007;30(1):92 100. - [5] Kordas K, Toth G, Moilanen P, Kumpumaki M, Vahakangas J, Uusimaki A, et al. Chip cooling with integrated carbon nanotube microfin architectures. Appl Phys Lett 2007; 90: 123105 1 123105 3. - [6] Zhu L, Hess DW, Wong CP. Assembling carbon nanotube films as thermal interface materials. In: Conference on electronic computing technology IEEE proceedings; 2007. p. 2006 10. - [7] Cola BA, Xu X, Fisher T. Increased real contact in thermal interface: a carbon nanotube/foil material. Appl Phys Lett 2007; 90: 093513 1 093513 3. - [8] Xu J, Fisher T. Enhancement of thermal interface materials with carbon nanotube arrays. Int J Heat Mass Trans 2006;49:1658 66. - [9] Cola BA, Xu X, Fisher T, Capano M, Amana P. Carbon nanotube array thermal interfaces for high temperature silicon carbide devices. Nano Micro Thermo Eng 2008:12:228 37. - [10] Wang H, Feng J, Hu X, Ng KM. Synthesis of aligned carbon nanotubes on double sided metallic substrates by chemical vapor deposition. J Phys Chem C 2007;111:12617 24. - [11] Varanasi C, Bulmer J, Brunke L, Burke J, Baca J, Yost K, et al. Growth and characterization of carbon nanotubes on constantan Ni Cu Mn alloy metallic substrates without adding additional catalysts. J Vac Sci Technol A 2008; 26: 832 835 - [12] Ngo Q, Cruden BA, Cassell AM, Sims G, Meyyappan M, Li J, et al. Thermal interface properties of Cu filled vertically aligned carbon nanofiber arrays. Nanoletters 2004;4(12):2403 7. - [13] Barnes PN, Wu R. Nucleation enhancement of diamond with amorphous films. Appl Phys Lett 1993;62(1):37 9. - [14] Mia HY, Lue JT, Chen SY, Chen SK, Ouyang MS. Growth of carbon nanotubes on transition metal alloys by microwave enhanced hot filament deposition. Thin Solid Films 2005;484:58 63. - [15] Fabisiak K, Banaszak A, Kaczmarski M, Kozanecki M. Structural characterization of CVD diamond films using Raman and ESR spectroscopy methods. Opt Mater 2006;28:106 10. - [16] Ramamurthi R, Shanov V, Singh RN, Mamedov S, Boolchand P. Raman spectroscopy study of the influence of processing conditions on the structure of polycrystalline diamond films. J Vac Sci Technol A 2006;24(2):179 89. - [17] Morelli DT, Beetz CP, Perry TA. Thermal conductivity of synthetic diamond films. J Appl Phys 1988;64(6):3063 6. - [18] Verhoeven H, Floter A, Reib H, Zachai R, Wittoerf D, Jager W. Influence of the microstructure on the thermal properties of thin polycrystalline diamond films. Appl Phys Lett 1997;71(10):1329 31. - [19] Antunes EF, Lobo AO, Corat EJ, Trava Airoldi VJ, Martin AA, Verissimo C. Comparative study of first and second order Raman spectra of MWCNT at visible and infrared laser excitation. Carbon 2006;44:2202 11.